JPL and NASA's Mars Exploration Program **Technical University of Denmark** August 17th, 2017 Søren Nørvang Madsen Mars 2020 Mission Payload Manager NASA Jet Propulsion Laboratory California Institute of Technology **Acknowledgement:** Several JPL'ers graciously provided charts for this talk, including: Sarah Milkovich, Mallory Lefland, John McNamee, Fuk Li, Nora Mainland. # From Caltech students testing rockets to exploring the planets in our lifetime Caltech students (1936) Mars Exploration Rovers (2004 – present) Missiles (1940s) Spitzer Space Telescope (2004 – present) **Explorer 1 (1958)** ### JPL is part of NASA and Caltech - Federally-funded (NASA-owned) Research and Development Center (FFRDC) - University Operated (Caltech) - \$2.3B Business Base - 5,600 Employees - 167 Acres (includes 12 acres leased for parking) - 139 Buildings; 36 Trailers # 18 Spacecraft and 10 instruments Across the Solar System and Beyond #### **Instruments** #### **Earth Science** • MISR • AIRS • TES • MLS • ASTER • OPALS • RapidScat (1999) (2002) (2004) (2004) (2009) (2014) (2014) • MARSIS • MIRO • Diviner (2003) (2004) (2004) # JPL's mission for NASA is <u>robotic</u> space exploration - Mars - Solar system - Exoplanets - Astrophysics - Earth Science - Interplanetary network # Now: A continuous robotic presence on and in-orbit around Mars 2001 Mars Odyssey Mars Reconnaissance Orbiter Mars Express (ESA) Opportunity Curiosity "Do not go where the path may lead, go instead where there is no path and leave a trail" --- Ralph Waldo Emerson ### Cassini/Huygens studies Saturn, Enceladus' geysers, and Titan's lakes ### Multiple Ways to View a Changing Earth #### **Satellites** water content OCO-2 - Carbon Dioxide RapidScat - wind surface salinity Will sea level continue to rise at the current rate? Will water availability change in the future? biodiversity changing? How are carbon storage and How can we better prepare for extreme events such as earthquakes, floods and volcanoes? ### **Astrophysics Missions** Wide Field/Planetary Camera (on Hubble) Spitzer Space Telescope Near Earth Object Wide-field Infrared Explorer (NEOWISE) Nuclear Spectroscopic Telescope Array (NuSTAR) ### **Deep Space Network (DSN)** ### **Upcoming and Planned Missions** Psyche 2022 # **End-to-End Capabilities Needed to Implement Missions** ### Mars Exploration Program Science Goals ### **Mars Exploration Program** #### Mars Exploration Program Highlights Opportunity: Journey to Perseverance Valley MRO: >50,000 orbits Completed Global 6m Resolution Imagery MRO: Continuing Observations of Recurring Slope Lineae Curiosity: >4.5 years since landing MAVEN Tracks Back-to-back Regional Storms Mars 2020 Landing Site Finalists ### **Project Overview** #### Salient Features - Category: 1 - Risk Class: A-tailored - Directed, JPL in-house implementation - High heritage MSL design - Modifications only as necessary to accommodate new payload and Sampling / Caching System (SCS) - Planetary Protection Category V per Program direction #### Science - Characterize the...geologic record...of an astrobiologically-relevant ancient environment. - Perform...astrobiologically relevant investigations. - Assemble rigorously documented and returnable cache... - Contribute to the preparation for human exploration of Mars... #### **Mission Overview** #### LAUNCH - Atlas V 541 vehicle - Launch Readiness Date: July 2020 - Launch window: July/August 2020 #### CRUISE/APPROACH - ~7 month cruise - Arrive Feb 2021 #### **ENTRY, DESCENT & LANDING** - MSL EDL system (+ Range Trigger and Terrain Relative Navigation): guided entry and powered descent/Sky Crane - 16 x 14 km landing ellipse (range trigger baselined) - Access to landing sites ±30° latitude, ≤ -0.5 km elevation - Curiosity-class Rover #### SURFACE MISSION - 20 km traverse distance capability - Enhanced surface productivity - Qualified to 1.5 Martian year lifetime - Seeking signs of past life - Returnable cache of samples - Prepare for human exploration of Mars ### **Understanding the Possibilities** for Life on Mars ### Yet, Mars has abundant evidence for ### The Mars 2020 Rover: Seeking Signs of Past Life on Mars ### Mars 2020 Payload Family Picture Mars 2020 Project #### **Instrument Key** #### Mastcam-Z Stereo Imager #### **MEDA** Mars Environmental Measurement #### **MOXIE** In-Situ Oxygen Production #### **PIXL** Microfocus X-ray fluorescence spectrometer #### **RIMFAX** **Ground Penetrating Radar** #### **SHERLOC** Fluorescence and Raman spectrometer and Visible context imaging #### **SuperCam** LIBS and Raman # The Mars 2020 Rover: Robotic Field Geologist + Astrobiologist New types of instruments to measure fine-scale mineralogy, elemental composition of rocks for determining habitability, #JURNEYTOMARS detecting potential biosignatures # RIMFAX ### RIMFAX: A View Beneath the Surface ### RIMFAX: A View Beneath the Surface ### RIMFAX: A View Beneath the Surface # Mastcam-Z ### Mastcam-Z A Geologic, Stereoscopic, and Multispectral Investigation for the NASA Mars-2020 Rover Mission improved stereo zoom camera ## SuperCam # Getting the Context: Zapping from far away. # SuperCam: Before Enhanced ChemCam After ChemCam Target: Beechey (Sol 19) Power: 1 Gigawatt 5-spot raster, shots per spot: 50 # WATSON # SHERLOC ### SHERLOC: Scanning Habitable Environments with Raman & Luminescence for Organics & Chemicals Organic & Mineral Analyzer Deep UV Raman **Organics** (Heated) **Organics** ## **PIXL** ### MEDA RDS FoV #### temperature, humidity, wind, dust analyzer ### MOXIE